

Updated BFC for Level 3 Oceanic Rainfall Algorithm

T. Wilheit

Dept. of Atmospheric Science

Texas A&M University

{Plus Numerous Collaborators and Students}

Two Pass Level 3 Oceanic Rainfall Algorithm

Beam Filling Correction Used in 3A11

Wang Used JPL Radar Data from NASA DC-8 A/C in TOGA/COARE

$$RR \mid_{true} \mid_{true} = C * RR \mid_{fromTBs}$$

$$C = 1 + (0.478 * Log(Res(km)) - 0.687) / R_c$$

 R_{c} Characteristic Rain Rate of Exponential TB Approximation

Res Longer 3dB Contour of Beam Spot

Chen Repeated Study with Kwajex Data

New Beam Filling Correction

"Use of the TRMM PR for Estimating the TMI Beam Filling Correction"

T.T. Wilheit and C. D. Kummerow

to be published in *Journal of the Meteorological Society of Japan*

19.35 GHz Pre Boost resolution only.Used Resolution Dependence from Wang

Preliminary ResultsOnly
Some Scrubbing Necessary

TRMM Precipitation Radar Data for 1998

Profiles expressed as Surface Rain Rate & Slope

Surface Rain Is Desired Quantity but Column Mean is Closer to What the Radiometer Measures

Two Ways of Computing TBs

- Compute TBs at Radar Resolution and Smooth to Radiometer Res Approximates Actual Measurement
- Smooth Rain Field to Radiometer Resolution <u>Then</u> Compute TBs Implicit in Interpretation

Don't Know Structure in General Case

The Difference is the Beam Filling Error

Vertical Profile Error Remains

Can Only Be Corrected in a Statistical Sense

Expand Tb(RR) around <RR> (mean RR over FOV)

$$\Delta Tb = \frac{1}{2} \frac{\partial^2 Tb}{\partial RR^2} \sigma_{RR}^2$$

Thus, $\Delta \mathit{Tb}$ Can be Expressed as σ_{RR}^{2} over FOV

-15

Delta TB from Simulations (K)

-10

-5

0

-30<u>L</u> -35

-30

-25

-20

Uncertainty in Rain Variance

Conclusions

New BFC Reduces Mean Rain Rates by 11%

If Implemented in 3A11, Should Improve Agreement with Other Algorithms

Similar changes would be expected in AE Level 3 Oceanic Rain